Improving Care for Seriously and Terminally III Patients Christine Seel Ritchie, MD, MSPH Division of Geriatrics University of California San Francisco #### Overview Chronic serious illness: our new reality The value equation: quality and cost in our new reality Improving systems of care through integration of palliative care ### **Global Aging** Figure 3 | Cumulative probabilities of reaching a proportion 60+ of one-third or more for the world and selected world regions by calendar year. ### **Global Aging** ### Global Aging and the Snake who ate the Rat ### The Crisis of Chronic Illness | Disease | Prevalence
Estimate | |-----------------|------------------------| | Chronic Illness | 1 in 3 | | CVD | 1 in 4 | | HTN | 1 in 5 | | Arthritis | 1 in 7 | | Osteoporosis | 1 in 9 | | DM | 1 in 12 | | CHD | 1 in 17 | | COPD | 1 in 20 | | Kidney Disease | 1 in 26 | | Cancer | 1 in 30 | | Alzheimer's | 1 in 68 | Source: Centers for Disease Control; NHLBI, NIAMS ### **Chronic Illness and Aging** #### 1 or more chronic conditions Ages 50-64 Ages 65-74 Ages 75-84 Ages 85+ Johns Hopkins Bloomberg School of Public Health analysis Of MEPS, 2005 (Does not include people in institutions) ### Chronic Serious Illness - Longer survival with advanced disease - High illness and symptom burden - Management complexity increased - Patient/caregiver fatigue - Ongoing financial stressors from serious illness - Multiple providers - Dynamic goals and treatment preferences - Conflicting/interacting treatment regimens ### Serious Chronic Illnesses in Older Adults: Some examples - Chronic dialysis - -95% of those with chronic kidney disease are over 65 years of age (5.9 million) - Geriatric population most rapidly growing kidney failure population in the U.S. - In 2008, 80,000 adults 75 years and older received dialysis ### Serious Chronic Illnesses in Older Adults: Some examples - Cancer as a serious chronic illness - Breast cancer death rates decreased 31% between 1989 and 2007 - -Lung cancer (in men) death rate decreasing since 1990 - Colorectal cancer deaths decreased by 3%/yr between 2003 and 2007 #### Cancer as a Chronic Serious Illness Projected incidence for 2000 to 2050 by age group (<45, 45–64, 65–84, 85+) based on projected census population estimates and delay-adjusted SEER-17 cancer incidence rates. Rowland JH. Hematol Oncol Clin N Am 22 (2008) 181–200 ### **Chronic Serious Illness: CHF** Chen, J. et al. JAMA 2011;306:1669-1678 ### Disease Trajectory # The Challenge of Quality and Cost in our new reality ### Our Numerator: Quality - 100,000 deaths/year from medical errors - Millions harmed by overuse, underuse, and misuse - Fragmentation - Evidence Based Medicine <50% of the time - U.S. ranks 40th in quality worldwide ### Quality: What Do Patients with Serious Illness Want? - Pain and symptom control - Avoid inappropriate prolongation of the dying process - Achieve a sense of control - Relieve burdens on family - Strengthen relationships with loved ones ### Quality: What Do Patients with Serious Illness Want? To have trust and confidence in the doctors looking after you Not to be kept alive on life support when little hope for a meaningful recovery Information about one's disease communicated to you by your doctor in a honest manner ### Quality: What Do Patients with Serious Illness Want? - To complete things and prepare for life's end - To not be a physical/emotional burden to family - Upon discharge, have an adequate plan of care - To have relief of symptoms ### Quality: What Do Family Caregivers Want? Study of 475 family members 1-2 years after bereavement: - Loved one's wishes honored - Inclusion in decision processes - Support/assistance at home - Practical help (transportation, medicines, equipment) - Personal care needs (bathing, feeding, toileting) - Honest information - 24/7 access - To be listened to - Privacy - To be remembered and contacted after the death Tolle et al. Oregon report card. 1999 www.ohsu.edu/ethics ### And What They Get ... Mortality follow-back survey of family members or other knowledgeable informants representing 1578 decedents Not enough ... contact with physician: 78% emotional support (pt): 51% information about the dying process: 50% emotional support (family): 38% help with pain/dyspnea: 19% ### And What They Get ... - 94 family members from 4 ICUs (teaching hospital or VA) - Family perception of patient's ICU dying and death: -Pain under control 47 % -Keeping dignity and self-respect 32% Breathing comfortably3% "For people whose diseases will not be cured but instead progress despite aggressive treatments, the very places that are meant to provide the best care can become dystopias of discomfort, false promises, and foreboding." -Ira Byock, *The Best Care* ### Our Denominator: Cost - Health premiums for workers have risen 114 percent in the last decade. - U.S. spending 17% GDP, >\$7,000 per capita/yr - Despite high spending, 15% of our population has no insurance (18% in AK) - Lack of health coverage contributes to at least 45,000 preventable deaths/year. #### Cost of Healthcare ### Cost of Healthcare ### Multimorbidity and Medicare Expenditures ### Cost: Personal Expenditures # How does palliative care contribute to the value equation in chronic serious illness? #### Palliative Care: the Definition Palliative care means patient and familycentered care that optimizes quality of life by anticipating, preventing, and treating suffering. Palliative care throughout the continuum of illness involves addressing physical, intellectual, emotional, social, and spiritual needs and to facilitate patient autonomy, access to information, and choice. 73 FR 32204, June 5, 2008 Medicare Hospice Conditions of Participation –Final Rule ### Supportive Care = Team Care ### Conceptual Shift for Palliative Care ### Palliative Care- Dynamic, Not Linear ## Palliative Care and Patient/Caregiver Satisfaction Mortality follow back survey palliative care vs. usual care (N=524 family survivors) Overall satisfaction markedly superior in palliative care group, p<.001; Palliative care superior for: - emotional/spiritual support - information/communication - care at time of death - access to services in community - pain - well-being/dignity - care + setting concordant with patient preference - PTSD symptoms Casarett et al. J Am Geriatr Soc 2008; Jordhay et al Lancet 2000; Higginson et al, JPSM, 2003; Finlay et al, Ann Oncol 2002; Higginson et al, JPSM 2002. ### Palliative Care, Quality and Costs - In a prospective multicenter study of 332 seriously ill cancer patients, recall of occurrence of a prognostic/goals conversation was associated with: - Better quality of dying and death - Lower risk of complicated grief + bereavement - Lower costs of care - Less 'aggressive'care #### Palliative Care and Healthcare Utilization "Expanded" hospice/CM services to 387 Aetna beneficiaries with advanced illness ### Palliative care and survival The NEW ENGLAND JOURNAL of MEDICINE #### ORIGINAL ARTICLE #### Early Palliative Care for Patients with Metastatic Non–Small-Cell Lung Cancer Jennifer S. Temel, M.D., Joseph A. Greer, Ph.D., Alona Muzikansky, M.A., Emily R. Gallagher, R.N., Sonal Admane, M.B., B.S., M.P.H., Vicki A. Jackson, M.D., M.P.H., Constance M. Dahlin, A.P.N., Craig D. Blinderman, M.D., Juliet Jacobsen, M.D., William F. Pirl, M.D., M.P.H., J. Andrew Billings, M.D., and Thomas J. Lynch, M.D. #### ABSTRACT #### BACKGROUND Patients with metastatic non-small-cell lung cancer have a substantial symptom burden and may receive aggressive care at the end of life. We examined the effect of introducing palliative care early after diagnosis on patient-reported outcomes and end-of-life care among ambulatory patients with newly diagnosed disease. #### METHODS We randomly assigned patients with newly diagnosed metastatic non-small-cell lung cancer to receive either early palliative care integrated with standard oncologic care or standard oncologic care alone. Quality of life and mood were assessed at baseline and at 12 weeks with the use of the Functional Assessment of Cancer Fro Bos C.M vers Pall the Cen vers rep chu Yaw jten ### Effect of Early PC on 12-week Psychological Distress Temel J et al. NEJM 2010; 19:733-742. ### Survival #### Survival Functions # How might palliative care support patient centered care across the continuum? # How might palliative care support patient centered care across the continuum? Provider focus- education and specialty access System focus- triggers/care transitions Integration/technology focus- telehealth ### Education in basic palliative care skills - Advance care planning - What are the goals of care? - Are treatment options matched to informed patient-centered goals? - Has the patient participated in an advance care planning process? - Has the patient completed an advance care planning document? ### Education in basic palliative care skills - Communication skills (e.g. giving bad news; empathic opportunities) - Does the patient/family understand the current illness, prognostic trajectory and treatment options? - Are there significant social/spiritual concerns affecting daily life? ### Education in basic palliative care skills - Symptom assessment/management - Are there distressing physical or psychological symptoms? - Is there a management plan to address them? ### Specialized Complex Illness Care ### Comanagement and Palliative Care #### concurrent care - operating or occurring at the same time - 2. running parallel - 3. acting in conjunction - 4. exercised over the same matter or area by two different authorities # System Focus: Care gaps in current palliative care delivery models #### The Palliative Care Continuum Health Status in the Population and Among Persons with Eventually Fatal Chronic Illness Chronic, progressive, eventually fatal illness ## Triggers for Specialized Palliative Care in the Hospital: - You would not be surprised if the patient died within 12 months or to adulthood - Difficult to control physical or psychological symptoms - ICU stay ≥ 7 days - Lack of clarity/documentation re Goals of Care - Disagreements or uncertainty concerning major med rx decisions # Triggers for Specialized Palliative Care in any setting: - Awaiting or deemed ineligible for solid-organ transplantation - Pt/family/surrogate physical emotional, spiritual or relational distress - Pt/family/surrogate request for palliative care/hospice services - Pt/medical team is considering/seeking counsel for feeding tube placement, tracheostomy, dialysis, ethics, LVAD, LTAC ### Types of Care Transitions: Settings ### Types of Care Transitions: Goals ### Care Transition: A High Risk Event - Approximately 20% of recently discharged patients experience adverse events, often precipitated by ineffective communication - Almost 12% report new or worsening symptoms within 3 to 5 days of leaving the hospital - One-quarter of Medicare beneficiaries post hospitalization experienced a complicated care transition within the first 30 days post-discharge #### Care Transitions in Advanced Illness - Mortality "follow-back" study of 690 pts in the Netherlands - Died 'totally expectedly and non-suddenly' - 709 transitions in the last 3 months, which involved a hospital two times out of three, and covered 43 distinct care trajectories - 46% experienced one or more transitions in their last month of life. ### Care Transitions: Last 3 months of Life ### Cumulative Incidence Of Emergency Department (ED) Visits During The Last Six Months Of Life For Decedents In The Health And Retirement Study, 1992–2006. Of the 4,158 decedents, 9 percent visited the emergency department on the last day of life, 51 percent had visited it within thirty days before death, and 75 percent had visited within 180 days before death. ## Characteristics Associated with ER use in the last month of life - African American or Latino ethnicity - Moderate or severe pain were 4 percent - Patients who did not enroll in hospice early - ADL dependency - Lower levels of cognitive impairment Smith A K et al. Health Aff 2012;31:1277-1285 ## Risk Factors for Care Transitions (CT) in Advanced Illness - RF for CT last 30 days of life: - Male gender - Multi-morbidities, - Absence of GP awareness of a patient's wish for place of death - RF for terminal hospitalization for > or = 7 days: - age of < or = 85 years - having an infection - absence of a palliative-centered treatment goal ### Improving Care Transitions: Information Transfer between Providers Roles, lines of communication Treatment options, patient preferences, and treatment plans (e.g. POLST/MOLST) Communication/consensus building regarding relative benefit/burden of specific interventions (e.g. coumadin, statins, acetylcholinesterase inhibitors) # Improving Care Transitions: Patient/Caregiver Information What to expect What to do Who to call # Improving Care Transitions: Self Management Support - Medications - Follow-up - Knowledge by pt/caregiver of red flags - Escalation of pain - Altered mental status - Fever - Knowledge of "who to call" ### Improving CT: Empowerment to Assert Preferences - Anticipation and management of "what ifs" - Understanding of what different programs and treatment settings do and don't provide - Access to a healthcare provider and decision maker #### Care Transitions and Palliative Care - Transition 1: would my patient benefit from supportive and palliative care to address illness burden? - Transition 2: would my patient benefit from supportive and palliative care to manage their advanced illness? - Transition 3: Is my patient reaching the last days of life? ### Palliative Care, IT, and Telehealth - Monitoring - Synchronous - Asynchronous - Video-conversing - Diagnosing - Treating ### A story of a good death... ### Comfort, community, dignity... ### Summary Our new reality of chronic serious illness is stressing our healthcare system Integration of palliative care into the continuum of care can positively impact outcomes There is an ocean of possibilities for using palliative care to improve the healthcare value equation